California Environmental Protection Agency Air Resources Board # Detailed California-Modified GREET Pathway for California Average and Marginal Electricity Stationary Source Division Release Date: January 20, 2009 Version 2.0 The Staff of the Air Resources Board developed this preliminary draft version as part of the Low Carbon Fuel Standard Regulatory Process The ARB acknowledges contributions from the California Energy Commission, TIAX, and Life Cycle Associates during the development of this document When reviewing this document, please submit comments directly to: Anil Prabhu: aprabhu@arb.ca.gov Chan Pham: cpham@arb.ca.gov Alan Glabe: aglabe@arb.ca.gov James Duffy: jduffy@arb.ca.gov These comments will be compiled, reviewed, and posted to the LCFS website in a timely manner. # **TABLE OF CONTENTS** | Table of Contents | | |--|------| | List of Figures | | | List of Tables | | | SUMMARY | 1 | | CA-GREET Model Pathways for California Electricity | 2 | | Appendix A | | | Section 1. Details of the California average Electricity Pathway | 9 | | 1.1 Detailed Energy Consumption for the CA Average Electricity Pathway WTT | . 10 | | 1.2 Detailed GHG Emissions for the CA Average Electricity Pathway WTT | . 14 | | 1.3 TTW Portion from Vehicle | . 18 | | Section 2. Details of the California Marginal Electricity Pathway | | | 2.1 Detailed Energy Consumption for the CA Marginal Electricity Pathway WTT. | | | 2.2 Detailed WTT GHG Emissions for the CA Marginal Electricity Pathway | | | 2.3 TTW Portion from Vehicle | . 25 | | Section 3. Energy Use and GHG Emissions from feedstock Recovery, Processing | | | and Transport for California Average Electricity Generation pathway | | | 3.1 Coal | | | 3.2 Nuclear | | | Appendix B | | | Input Values for Electricity Pathway | | | California Average Electricity Mix | . 47 | # **LIST OF FIGURES** | Figure 1. Discrete Components of the Electricity Pathway | 3 | |---|-----| | Figure 2. 2005 Resource Mix of Electricity Consumed in California | | | Figure 3. Percent Energy Contribution and Emissions Contribution from WTW for | | | California Average Electricity | . 5 | | Figure 4. Contribution of Recovery, Processing and Transport of Electricity Feedstock | | | to the California Average Electricity Pathway Total GHGs | 28 | # **LIST OF TABLES** | Table A. Total Energy Consumption and GHG Emissions for CA Average Electricity | | |--|------------| | Pathway | 5 | | Table 1.01 Power Plant Shares and Assumed Efficiencies for Each Power Plant Fuel | | | Type | 10 | | Table 1.02 Calculation of Direct Energy Consumption (Btu/mmBtu) to Produce | | | Electricity | 11 | | Table 1.03 Calculation of Upstream Energy Consumption from Direct Energy | | | | 12 | | Table 1.04 Values used in Table 1.03 above | 13 | | Table 1.05 Emission Factors for Electricity Generation, g/MMBtu (LHV) | | | Table 1.06 Emission Factors for Electricity Generation, Average for Fuel Type, g/kWh | | | (LHV) | | | Table 1.07. Direct Emissions for Electricity Production, g/mmBtu at Wall Outlet | 15 | | Table 1.08 Calculation of Upstream CO ₂ Emissions from Direct Energy Consumption. | | | | 16 | | Table 1.10 Upstream Emissions for Electricity Production, g/mmBtu at Wall Outlet (by | | | fuel) | | | Table 1.11 Total GHG Emissions for Electricity Production, g/mmBtu at Wall Outlet (by | V | | | ,
17 | | Table 2.01 Power Plant Shares and Assumed Efficiencies for Each Fuel Type | | | Table 2.02 Calculation of Direct Energy Consumption (Btu/mmBtu) to Produce | | | | 21 | | Table 2.03 Calculation of Upstream Energy Consumption from Direct Energy | | | Consumption | 21 | | Table 2.04 Values used in Table 1.03 above | 21 | | Table 2.05 Emission Factors for Electricity Generation, g/MMBtu (LHV) | | | Table 2.06 Emission Factors for Electricity Generation, Average for Fuel Type, g/kWh | | | | 23 | | Table 2.07. Direct Emissions for Electricity Production, g/mmBtu at Wall Outlet | _ | | Table 2.08 Calculation of Upstream CO₂ Emissions from Direct Energy Consumption. | | | | 24 | | Table 2.10 Upstream Emissions for Electricity Production, g/mmBtu at Wall Outlet | | | Table 2.11 Total GHG Emissions for Electricity Production, g/mmBtu at Wall Outlet | | | Table 3.01 Upstream Energy and CO ₂ Emissions for California Average Electricity | | | Table 3.02 Summary of the Coal Feedstock for Electricity Production Pathway | | | Table 3.03 Calculating Direct Energy Consumption for Coal Mining Operations | | | Table 3.04 Calculation of Total Fuel Consumption from Direct Fuel Consumption | | | Table 3.05 Details for Entries in Table 2.30 | | | Table 3.06 Coal Mining Direct Fuel Consumption Splits | | | Table 3.07 Direct Emissions for Coal Mining, g/mmBtu | | | Table 3.08 Upstream Emissions for Coal Mining, g/mmBtu | | | Table 3.09 Total GHG Emissions for Coal Mining, g/mmBtu | 3 <u>/</u> | | Table 3.10 Coal Transport Modes, Miles and Fuels | | | Table 3.11 Details of Energy Consumed for Coal Transport | 2/ | | Table 3.11 Details of Effergy Consumed for Coal Hansport | J4 | | Table 3.12 Values for Formulas in Table 3.11 | . 35 | |--|--------------| | Table 3.13 Coal Transport Emissions, g/mmBtu | . 35 | | Table 3.14 Summary of the Nuclear Feedstock for Electricity Production Pathway | | | Table 3.15 Direct Energy Use in Uranium Mining | | | Table 3.16 Calculation of Total Fuel Consumption from Direct Fuel Consumption | . 37 | | Table 3.17 Details for Formulas in Table 3.16 | . 38 | | Table 3.18 Direct Emissions from Uranium Mining, g/g U-235 | . 38 | | Table 3.19 Upstream Emissions from Uranium Mining, g/g U-235 | | | Table 3.20 Total Emissions from Uranium Mining, g/g U-235 | | | Table 3.21 Uranium Ore Transport Energy | . 39 | | Table 3.22 Values of Properties Used to Calculate Ore Transport Emissions | . 40 | | Table 3.23 Total GHG Emissions Uranium Ore Transport to Enrichment Facility, g/g | U- | | 235 | | | Table 3.24 Details for Total Uranium Enrichment Energy Consumption | . 41 | | Table 3.25 Total Emissions from Uranium Enrichment, g/g U-235 | . 42 | | Table 3.26 Direct Energy Use in Uranium Conversion Fabrication & Waste Storage | . 42 | | Table 3.27 Calculation of Total Fuel Consumption from Direct Fuel Consumption | . 42 | | Table 3.28 Details for Formulas in Table 2.61 | . 4 3 | | Table 3.29 Direct Emissions from Uranium Conversion, Fabrication and Waste Storage | ge, | | g/g U-235 | . 4 3 | | Table 3.30 Upstream Emissions from Uranium Conversion, Fabrication and Waste | | | Storage, g/g U-235 | . 4 3 | | Table 3.31 Total Emissions from Uranium Conversion, Fabrication and Waste Storag | је, | | g/g U-35 | . 4 3 | | Table 3.32 Enriched Uranium and Uranium Fuel Transport Energy | . 44 | | Table 3.33 Values of Properties Used to Calculate Ore Transport Emissions | . 4 5 | | Table 3.34 Total GHG Enriched Ore and Fuel Transport Emissions . g/g U-235 | . 45 | (This page intentionally left blank.) ## **SUMMARY** #### **CA-GREET Model Pathways for California Electricity** A Well-To-Tank (WTT) Life Cycle Analysis of a fuel (or blending component of fuel) pathway includes all steps from feedstock production to final finished product. Tank-To-Wheel (TTW) analysis includes actual combustion of fuel (or use in a manner that generates power such as in electricity) for motive power. Together WTT and TTW analysis are combined together to provide a total Well-To-Wheel (WTW) analysis. A Life Cycle Analysis Model called the **G**reenhouse gases, **R**egulated **E**missions, and **E**nergy use in **T**ransportation (GREET)¹ developed by Argonne National Laboratory has been used to calculate the energy use and GHG emissions generated during the entire process required to produce electricity. The model however, was modified by TIAX under contract to the California Energy Commission during the AB 1007 process². Changes were restricted mostly to input factors (emission factors, generation mix, transportation distances, etc.) with no changes in methodology inherent in the original GREET model. This California-modified GREET model formed the basis for many fuel pathways published by staff in mid-2008. Subsequent to this, the Argonne Model was updated in September 2008. To reflect the update and to incorporate other changes, staff contracted with Life Cycle Associates to update the CA-GREET model. This updated California modified GREET model (v1.8b) (released December 2008) forms the basis of this document. It has been used to calculate the energy use and greenhouse gas (GHG) emissions associated with a WTW analysis for California Average and Marginal Electricity. The California-modified GREET model, herein referred to as "CA-GREET", forms the basis of this document which details the energy use and GHG emissions for the generation and use of electricity as a transportation fuel. Figure 1 below shows the discrete components that form the electricity pathway. The original Argonne model uses a national average resource mix for electricity generation. The resource mix used here is however a California average electricity mix (resources are consistent with the mix of power consumed in California in 2005). Figure 2 provides the 2005 resource mix for California average electricity used in this document. Also provided is a WTW analysis for California marginal mix which is assumed to be natural gas combusted in combined cycle turbines and renewables. - ¹ http://www.transportation.anl.gov/software/GREET/ ² http://www.energy.ca.gov/ab1007/ Figure 1.
Discrete Components of the Electricity Pathway Figure 2. 2005 Resource Mix of Electricity Consumed in California Several general descriptions and clarification of terminology used throughout this document are: - CA-GREET employs a recursive methodology to calculate energy consumption and emissions. To calculate WTT energy and emissions, the values being calculated are often utilized in the calculation. For example, crude oil is used as a process fuel to recover crude oil. The total crude oil recovery energy consumption includes the direct crude oil consumption AND the energy associated with crude recovery (which is the value being calculated). - Btu/mmBtu is the energy input necessary in Btu to produce or transport one million Btu of a finished (or intermediate) product. This description is used consistently in CA-GREET for all energy calculations. There are 1,055 MJ in one mmBtu of energy, so in order to convert one million Btu into MJ, divide the million Btu by 1055. - gCO₂e/MJ provides the total greenhouse gas emissions on a CO₂ equivalent basis per unit of energy (MJ) for a given fuel. Methane (CH₄) and nitrous oxide (N₂O) are converted to a CO₂ equivalent basis using IPCC global warming potential values and included in the total. - CA-GREET assumes that VOC and CO are converted to CO₂ in the atmosphere and includes these pollutants in the total CO₂ value using ratios of the appropriate molecular weights. - Process Efficiency for any step in CA-GREET is defined as: Efficiency = energy output / (energy output + energy consumed) Table A below provides a summary of the energy use and GHG emissions per MJ of electricity produced. Note that rounding of values has not been performed in several tables in this document. This is to allow stakeholders executing runs with the GREET model to compare actual output values from the CA-modified model with values in this document. The information in Table A is shown in Figure 3. From an energy perspective, energy in fuel (43.9%) and natural gas (32.4%) dominate the energy part of the WTW analysis and coal (48.4%) and natural gas (51.1%) related components dominate the GHG emissions for the CA average electricity pathway. Expanded details are provided in Appendix A. A list of input values is provided in Appendix B. Table A. Total Energy Consumption and GHG Emissions for CA Average Electricity Pathway | | Energy
Required
(Btu/mmBtu) | Share of
Total
Energy
Required
(%) | GHG
Emissions
(gCO ₂ e/MJ) | Share of
Total GHG
Emissions
(%) | |--|-----------------------------------|--|---|---| | Residual oil | 1,847 | 0.1% | 0.1 | 0.1% | | NG | 1,285,219 | 57% | 76.2 | 61.5% | | Coal | 501,302 | 22% | 47.1 | 38.0% | | Biomass | 38,509 | 2% | 0.2 | 0.1% | | Nuclear | 168,513 | 7% | 0.4 | 0.3% | | Other | 278,020 | 12% | 0 | 0.0% | | Energy Produced | -1,000,000 | | | | | Total Well to Tank | 1,273,410 | 100% | 124.1 | 100.0% | | Carbon in Fuel | 0 | 0.0% | 0.0 | 0.0% | | Vehicle CH ₄ and N ₂ O | 0 | 0.0% | 0.0 | 0.0% | | Total Tank to Wheel | 0 | 0.0% | 0 | 0.0% | | Total Well to Wheel | 1,273,410 | 100% | 124.1 | 100.0% | Note: For the marginal case, the WTW emissions are 104.71 gCO2e/MJ and details are provided in Appendix A. Figure 3. Percent Energy Contribution and Emissions Contribution from WTW for California Average Electricity (This page intentionally left blank.) ### **APPENDIX A** (This page intentionally left blank.) # SECTION 1. DETAILS OF THE CALIFORNIA AVERAGE ELECTRICITY PATHWAY #### 1.1 Detailed Energy Consumption for the CA Average Electricity Pathway WTT The first step in the electricity pathway is to determine direct fuel use at the electric power plants. Table 1.01 indicates how the different fuels are split by equipment type and the assumed unit efficiency (LHV basis) for each plant/fuel type combination. The weighted average efficiency for each fuel is shown in the last column. All power plant efficiencies shown are GREET defaults except slight adjustment to the natural gas combustion turbine efficiencies as follows: - Simple Cycle Turbines: GREET default is 33.1% (LHV basis), the CA modified model uses 31.5% - Combined Cycle Turbine: GREET default is 53% (LHV basis), the CA modified model uses 51.8% Table 1.01 Power Plant Shares and Assumed Efficiencies for Each Power Plant Fuel Type | Process
Fuel Type | Power Plant Lyne | | Plant
Efficiency
(LHV) | Average
Efficiency
for Fuel
(LHV) | |----------------------|---------------------------|------|------------------------------|--| | Residual Oil | Boiler | 100% | 34.8% | 34.8% | | | Boiler | 20% | 34.8% | | | Natural Gas | Simple Cycle Turbine | 36% | 31.5% | 39.0% | | Natural Gas | Combined Cycle
Turbine | 44% | 51.8% | 33.070 | | Coal | Coal Boiler | | 34.1% | 34.1% | | Biomass | Boiler | 100% | 32.1% | 32.1% | | Nuclear | | | 100% | 100% | | Other | | | 100% | 100% | The intent of the California Average case is to reflect the resource mix of electricity consumed in California. Table 1.02 illustrates how CA-GREET directly utilizes these splits (shown in Fig. 2), the average power plant efficiency, and the transmission & distribution loss factor to calculate direct power plant fuel consumption. Note that 1,000,000 Btu/mmBtu electricity of the fuel consumed becomes electricity, so this is subtracted from the total direct energy use to arrive at a net direct energy use. Table 1.02 Calculation of Direct Energy Consumption (Btu/mmBtu) to Produce Electricity | Process
Fuel Type | MWh
Shares | Avg
Eff
(LHV) | Calculation of Direct Energy Use per MJ Composite Electricity Produced | Direct Energy
Use,
Btu/mmBtu | |---|---------------|---------------------|--|------------------------------------| | Residual
Oil | 0.05% | 34.8% | 10 ⁶ Btu/mmBtu/ (0.348) / (1081) * 0.0005 | 1,563 | | Natural
Gas | 43.1% | 38.9% | 10 ⁶ Btu/mmBtu/ (0.39) / (1081) * 0.431 | 1,203,888 | | Coal | 15.4% | 34.1% | 10 ⁶ Btu/mmBtu/ (0.341) / (1081) *
0.154 | 491,418 | | Biomass | 1.1% | 32.1% | 10 ⁶ Btu/mmBtu/ (0.321) / (1081) *
0.011 | 37,288 | | Nuclear | 14.8% | 100% | 10 ⁶ Btu/mmBtu/ (1) / (1081) * 0.148 | 161,045 | | Other | 25.5% | 100% | % 10 ⁶ Btu/mmBtu/ (1) / (1081) * 0.255 2 | | | TOTAL DIR | 2,173,222 | | | | | NET DIRECT ENERGY USE (less 1 mmBtu electricity produced) | | | | 1,173,222 | Note: Other = hydro, wind, solar, geothermal and assumed Transmission Loss is 8.1% The values provided in Table 1.02 are direct energy consumption per Btu of electricity produced. This is not the total energy required however, since CA-GREET also accounts for the "upstream" energy associated with each of the fuels utilized. For example, 1,563 Btu of residual oil are utilized to produce electricity. The total energy associated with the 1,563 Btu of residual oil includes the energy to recover the crude and refine it to residual oil. Table 1.03 demonstrates how the direct energy consumption values shown in Table 1.02 are utilized to calculate total energy required to produce electricity. Actual values used in the equations are shown in Table 1.04. From Tables 1.02 and 1.03, the total energy to produce 1 mmBtu of electricity at the wall outlet is the sum of direct energy and upstream energy: **Total Energy = 1,173,222 Btu/mmBtu + 100,188 Btu/mmBtu = 1,273,410 Btu/mmBtu.** For each of the process fuel types, the total for each type is the sum of their respective contributions from Tables 1.02 and 1.03. Table 1.03 Calculation of Upstream Energy Consumption from Direct Energy Consumption | Fuel Type | Formula | Btu/mmBtu | | | |---------------|--------------------------------|-----------|--|--| | Residual Oil | A * (B*C + D)/ 10 ⁶ | 284 | | | | Natural Gas | E * F / 10 ⁶ | 81,331 | | | | Coal | G * H / 10 ⁶ | 9,884 | | | | Biomass | I * (J) / K | 1,220 | | | | Nuclear | L * M / N /1000/3412 | 7,469 | | | | Total 100,188 | | | | | Note: There are 1,000 kWh/MWh and 3,412 Btu/kWh. Table 1.04 Values used in Table 1.03 above | Factor | Value | Description | Source | |--------|------------|--|----------------------| | А | 1,563 | Btu of direct residual oil used per mmBtu electricity produced. | CA-GREET calculation | | В | 105,647 | Btu required to recover 1 mmBtu crude for US refineries. | CA-GREET calculation | | С | 1.0000 | Loss factor for residual oil. | CA-GREET default | | D | 75,825 | Btus are required to refine and transport 1 mmBtu residual oil. | CA-GREET calculation | | Е | 1,203,888 | Btu of direct NG used per mmBtu electricity produced. | CA-GREET calculation | | F | 67,557 | The energy to recover, process and transport 1 mmBtu North American NG | CA-GREET calculation | | G | 491,418 | Btu of direct coal use to produce 1 mmBtu electricity. | CA-GREET calculation | | Н | 20,113 | The energy to mine, clean and transport coal to the power plant | CA-GREET calculation | | I | 37,288 | Btu of direct woody biomass use per mmBtu electricity produced. | CA-GREET calculation | | J | 550,200 | Energy associated with tree farming, fertilizer application, pesticide application and tree transport in Btu/ton trees | CA-GREET default | | K | 16,811,000 | LHV of trees is 16,811,000 Btu/ton trees. | CA-GREET default | | L | 161,045 | Btu of nuclear energy used per mmBtu electricity produced. | CA-GREET calculation | | М | 1,095,963 | To produce 1 g of U-235, this many Btu are required. | CA-GREET calculation | | N | 6.926 | MWh of electricity produced per g U-235. | CA-GREET default | #### 1.2 Detailed GHG Emissions for the CA Average
Electricity Pathway WTT The GHG emissions for this pathway consist of the emissions associated with generating electricity and the upstream emissions associated with producing and transporting each fuel to the power plant. The specific emission factors utilized here are presented in Table 1.05. All emission factors utilized are GREET defaults with the following exceptions: - Coal fired Utility Boiler N₂O default value is 1.06. Value utilized is 0.57³ - Biomass Utility Boiler N₂O default value is 11. Value utilized is 6.21 from AP-42. - Biomass Utility Boiler CH₄: Default value is 3.83. Value utilized is 10.03 from AP-42 - NG Utility Boiler N₂O: Default value is 1.10. Value utilized is 0.36 from AP-42 - CO₂ Emission factor for biomass fired boilers is set to zero. Table 1.05 Emission Factors for Electricity Generation, g/MMBtu (LHV) | | Residual
Oil | Natural
Gas | Natural
Gas | Natural
Gas | Coal | Biomass | |------------------|-------------------|-------------------|----------------------------|------------------------------|-------------------|-------------------| | | Utility
Boiler | Utility
Boiler | Simple
Cycle
Turbine | Combined
Cycle
Turbine | Utility
Boiler | Utility
Boiler | | VOC | 2.023 | 1.557 | 1.000 | 3.429 | 1.140 | 5.341 | | СО | 15.764 | 16.419 | 24.000 | 24.000 | 100.000 | 76.800 | | CH ₄ | 0.910 | 1.100 | 4.260 | 4.260 | 1.200 | 10.030 | | N ₂ O | 0.360 | 0.315 | 1.500 | 1.500 | 0.570 | 6.210 | | CO ₂ | 85,048 | 58,198 | 58,179 | 58,171 | 96,299 | 0 | These emission factors are subsequently converted to an output basis (g/kWh) as follows: Emission factor g/kWh = g/MMBtu / efficiency / 10⁶ Btu/MMBtu * 3412 Btu/kWh Table 1.06 provides the output based emission factors by fuel type; for natural gas, the weighted average emission factor for each of the combustion device types is shown. DRAFT 01/20/2009 ³ IPCC Vol 3, Table 1-15. Agrees with Climate Action Registry and AP-42. ⁴ In the electric worksheet in GREET1.8b, the biomass direct CO2 emissions are not set to zero (in other sections of the worksheet, the biomass CO2 emissions are added and subtracted from the composite CO2 values). Table 1.06 Emission Factors for Electricity Generation, Average for Fuel Type, g/kWh (I HV) | 1=:::/ | | | | | | | | |------------------|----------------|--|----------------|----------------|--|--|--| | | Residual Oil | Oil Natural Gas Coal | | Biomass | | | | | | Utility Boiler | Weighted Avg of
Boiler, SCCT,
CCCT | Utility Boiler | Utility Boiler | | | | | VOC | 0.0198 | 0.0169 | 0.0114 | 0.0568 | | | | | СО | 0.1546 | 0.1953 | 1.0006 | 0.8163 | | | | | CH ₄ | 0.0089 | 0.0311 | 0.012 | 0.1066 | | | | | N ₂ O | 0.0035 | 0.0108 | 0.0057 0.066 | | | | | | CO ₂ | 834 | 510 | 964 | 0 | | | | The last step is to multiply the output based emission factors by the specified fuel share and then divide by (100-8.1) to account for the 8.1% transmission loss (default). These values are subsequently multiplied by 1,000,000 and divided by 3,412 to convert back to g/MMBtu at the wall outlet. The final direct emissions are provided in Table 1.07. There are no direct emissions for nuclear power or the "other" non-combustible power categories. Table 1.07. Direct Emissions for Electricity Production, g/mmBtu at Wall Outlet | | VOC | СО | CH₄ | N ₂ O | CO ₂ | GHG | GHG
gCO₂e/MJ | |-----------------|--------|---------|--------|------------------|-----------------|------------|-----------------| | Residual
Oil | 0.0032 | 0.0246 | 0.0014 | 0.0006 | 133 | 133.2170 | 0.1263 | | Natural
Gas | 2.3217 | 26.8500 | 4.2768 | 1.4864 | 70,043 | 70642.1911 | 66.9594 | | Coal | 0.5602 | 49.1418 | 0.5897 | 0.2801 | 47,323 | 47500.3337 | 45.0240 | | Biomass | 0.1992 | 2.8637 | 0.3740 | 0.2316 | 0 | 83.4758 | 0.0791 | | Total | 3.08 | 78.88 | 5.24 | 2.00 | 117,499 | 118,359 | 112 | The emissions associated with recovering, processing, and transporting the electricity generating fuels to the power plants are the "upstream" emissions. These are calculated from the direct energy consumption values shown in Table 1.02. Table 1.08 illustrates the upstream calculations for CO_2 with Table 1.09 providing the values for entries in Table 1.08. Table 1.10 provides the upstream emissions for each pollutant and fuel type. Table 1.08 Calculation of Upstream CO₂ Emissions from Direct Energy Consumption | Fuel Type | Type Formula | | | |--------------|----------------------------|------|--| | Residual Oil | A* (B+ C)/ 10 ⁶ | 20 | | | Natural gas | D * E /10 ⁶ | 6019 | | | Coal | F * G / 10 ⁶ | 736 | | | Biomass | H*I/J | 90 | | | Nuclear | K * L / M / 1000 / 3412 | 425 | | | | 7,289 | | | Table 1.09 Values used in Table 1.08 | Factor | Value | Description | Source | |--------|------------|---|----------------------| | А | 1,563 | Btu of direct residual oil used per mmBtu electricity produced | CA-GREET calculation | | В | 7,302 | The crude recovery and transport CO ₂ emissions in g/mmBtu | CA-GREET calculation | | С | 5,299 | The CO ₂ emissions from producing and transporting residual oil in g/mmBtu | CA-GREET calculation | | D | 1,203,888 | Btu of direct NG fuel used per mmBtu electricity produced | CA-GREET calculation | | E | 4,999 | Total CO ₂ emissions to recover, process and transport NG is g/mmBtu | CA-GREET calculation | | F | 491,418 | Btu of direct coal used per mmBtu electricity produced | CA-GREET calculation | | G | 1,499 | Total CO ₂ emissions to recover, clean and transport coal in g/mmBtu. | CA-GREET calculation | | Н | 37,288 | Btus of direct biomass use per mmBtu electricity produced. | CA-GREET calculation | | I | 40,383 | Total CO ₂ emissions associated with tree farming, fertilizer application, pesticide application and tree transport in /ton trees. | CA-GREET calculation | | J | 16,811,000 | LHV of trees in Btu/ton trees | CA-GREET default | | K | 161,045 | Btu of nuclear energy used per mmBtu electricity produced. | CA-GREET calculation | | L | 62,325 | gCO ₂ emitted per g U-235 produced | CA-GREET calculation | | М | 6.926 | MWh of electricity produced per g U-235 | CA-GREET default | Table 1.10 Upstream Emissions for Electricity Production, g/mmBtu at Wall Outlet (by fuel) | | voc | со | CH₄ | N ₂ O | CO ₂ | GHG | GHG
gCO₂e
/MJ | |-----------------|--------|---------|----------|------------------|-----------------|-----------|---------------------| | Residual
Oil | 0.0147 | 0.0499 | 0.1694 | 0.0003 | 19.7004 | 24.1441 | 0.0229 | | Natural
Gas | 7.4242 | 13.5206 | 145.4400 | 0.0754 | 6018.8073 | 9721.6777 | 9.2149 | | Coal | 3.8564 | 1.9133 | 58.8804 | 0.0161 | 736.4985 | 2228.3367 | 2.1122 | | Biomass | 0.0809 | 0.2908 | 0.1125 | 0.0390 | 89.5721 | 104.7074 | 0.0992 | | Nuclear | 0.2395 | 1.6681 | 0.8570 | 0.0073 | 424.7339 | 451.6990 | 0.4282 | | Total | 11.61 | 17.44 | 205.46 | 0.14 | 7289.31 | 12530.56 | 11.87 | Finally, Table 1.11 combines the direct and upstream emissions, converts CO and VOC to CO₂, and calculates total GHG emissions for this pathway. Table 1.11 Total GHG Emissions for Electricity Production, g/mmBtu at Wall Outlet (by fuel) | | voc | СО | CH₄ | N ₂ O | CO ₂ | GHG | GHG
gCO₂e/MJ | |-----------------|--------|---------|----------|------------------|-----------------|---------|-----------------| | Residual
Oil | 0.0178 | 0.0745 | 0.1708 | 0.0008 | 152.6655 | 157 | 0.1492 | | Natural
Gas | 9.7459 | 40.3706 | 149.7169 | 1.5619 | 76061.6912 | 80,364 | 76.1743 | | Coal | 4.4166 | 51.0551 | 59.4701 | 0.2962 | 48059.6487 | 49,729 | 47.1362 | | Biomass | 0.2801 | 3.1545 | 0.4865 | 0.2705 | 89.5721 | 188 | 0.1784 | | Nuclear | 0.2395 | 1.6681 | 0.8570 | 0.0073 | 424.7339 | 452 | 0.4282 | | Total | 14.7 | 96.32 | 210.70 | 2.13 | 124788.31 | 130,890 | 124.06 | #### 1.3 TTW Portion from Vehicle For electric vehicles, the tailpipe emissions are zero, so the entire fuel cycle emissions would be: Note: On a per mile basis, the AB1007 fuel consumption is $1.12 \, \text{MJ/mi}$ (4.6/4.1) for an electric vehicle. The resulting emissions are: Total Fuel Cycle = 124.1 gCO $_2$ e/MJ * 1.12 MJ/mi = 139 gCO $_2$ e/mi # SECTION 2. DETAILS OF THE CALIFORNIA MARGINAL ELECTRICITY PATHWAY #### 2.1 Detailed Energy Consumption for the CA Marginal Electricity Pathway WTT The first step in the electricity pathway is to determine direct fuel use at the electric power plants. Table 2.01 indicates how the different fuels are split by equipment type and the assumed unit efficiency (LHV basis) for each plant/fuel type combination. The weighted average efficiency for each fuel is shown in the last column. All power plant efficiencies shown are GREET defaults except slight adjustment to the natural gas combustion turbine efficiencies as follows: - Simple Cycle Turbines: GREET default is 33.1% (LHV basis), the CA modified model uses 31.5% - Combined Cycle Turbine: GREET default is 53% (LHV basis), the CA modified model uses 51.8% Table 2.01 Power Plant Shares and Assumed Efficiencies for Each Fuel Type | Process
Fuel Type | Power Plant Type | Plant Type
Shares | Plant
Efficiency
(LHV) | Average
Efficiency
for Fuel
(LHV) | |----------------------|---------------------------|----------------------|------------------------------|--| | | Boiler | 20% | 34.8% | | | Natural Gas | Simple Cycle Turbine | 36% | 31.5% | 39.0% | | Tratarar Guo | Combined Cycle
Turbine | 44% | 51.8% | 33.070 | The intent of the California Marginal case is to reflect the marginal resource mix of electricity consumed in California. This is assumed to be natural gas combusted in combined cycle combustion turbines (CCCTs) and renewables. Table 2.02 illustrates how CA-GREET directly utilizes these splits (shown in Fig. 2), the average power plant efficiency, and the
transmission & distribution loss factor to calculate direct power plant fuel consumption. Note that 1,000,000 Btu/mmBtu electricity of the fuel consumed becomes electricity, so this is subtracted from the total direct energy use to arrive at a net direct energy use. Table 2.02 Calculation of Direct Energy Consumption (Btu/mmBtu) to Produce Flectricity | Process
Fuel Type | MWh
Shares | Avg
Eff
(LHV) | Calculation of Direct Energy Use per MJ Composite Electricity Produced | Direct Energy
Use,
Btu/mmBtu | |---|-------------------------|---------------------|--|------------------------------------| | Natural
Gas | 43.1% | 38.9% | 10 ⁶ Btu/mmBtu/ (0.39) / (1081) * 0.431 | 1,653,215 | | Other | | | | 231,774 | | TOTAL DIR | TOTAL DIRECT ENERGY USE | | | 1,884,989 | | NET DIRECT ENERGY USE (less 1 mmBtu electricity produced) | | | 884,989 | | Note: Other = hydro, wind, solar, geothermal and assumed Transmission Loss is 8.1% The values provided in Table 2.02 are direct energy consumption per Btu of electricity produced. This is not the total energy required however, since CA-GREET also accounts for the "upstream" energy associated with each of the fuels utilized. Table 2.03 demonstrates how the direct energy consumption values shown in Table 2.02 are utilized to calculate total energy required to produce electricity. Actual values used in the formulae are shown in Table 2.04. From Tables 2.02 and 2.03, the total energy to produce 1 mmBtu of electricity at the wall outlet is the sum of direct energy and upstream energy: Total Energy = 884,989 Btu/mmBtu + 111,058 Btu/mmBtu = 996,047 Btu/mmBtu. Table 2.03 Calculation of Upstream Energy Consumption from Direct Energy Consumption | Fuel Ty | ре | Formula | Btu/mmBtu | |-----------|----|-------------------------|-----------| | Natural G | as | E * F / 10 ⁶ | 111,058 | Note: There are 1.000 kWh/MWh and 3.412 Btu/kWh. Table 2.04 Values used in Table 1.03 above | Factor | Value | Description | Source | |--------|-----------|--|----------------------| | E | 1,653,215 | Btu of direct NG used per mmBtu electricity produced. | CA-GREET calculation | | F | 67,177 | The energy to recover, process and transport 1 mmBtu North American NG | CA-GREET calculation | #### 2.2 Detailed WTT GHG Emissions for the CA Marginal Electricity Pathway The GHG emissions for this pathway consist of the emissions associated with generating electricity in NG CCCTs and the upstream emissions associated with producing and transporting natural gas to the power plant. The specific emission factors utilized here are presented in Table 2.05. All emission factors utilized are GREET defaults. Table 2.05 Emission Factors for Electricity Generation, g/MMBtu (LHV) | | Natural Gas | | | | |------------------|------------------------|--|--|--| | | Combined Cycle Turbine | | | | | VOC | 3.429 | | | | | CO 24.000 | | | | | | CH ₄ | 4.260 | | | | | N ₂ O | 1.500 | | | | | CO ₂ | 58,171 | | | | These emission factors are subsequently converted to an output basis (g/kWh) as follows: Emission factor g/kWh = g/MMBtu / efficiency / 10⁶ Btu/MMBtu * 3412 Btu/kWh Table 2.06 provides the output based emission factors by fuel type; for natural gas, the weighted average emission factor for each of the combustion device types is shown. Table 2.06 Emission Factors for Electricity Generation, Average for Fuel Type, g/kWh | (LIIV) | | |------------------|-------------| | | Natural Gas | | | CCCT | | VOC | 0.0178 | | СО | 0.1244 | | CH ₄ | 0.0221 | | N ₂ O | 0.0078 | | CO ₂ | 302 | The last step is to multiply the output based emission factors by the specified fuel share and then divide by (100-8.1) to account for the 8.1% transmission loss (default). These values are subsequently multiplied by 1,000,000 and divided by 3,412 to convert back to g/MMBtu at the wall outlet. The final direct emissions are provided in Table 1.07. There are no direct emissions for nuclear power or the "other" non-combustible power categories. Table 2.07. Direct Emissions for Electricity Production, g/mmBtu at Wall Outlet | | voc | СО | CH₄ | N ₂ O | CO ₂ | GHG | GHG
gCO₂e/MJ | |----------------|--------|---------|--------|------------------|-----------------|------------|-----------------| | Natural
Gas | 5.6689 | 39.6772 | 7.0427 | 2.4798 | 96,170 | 97164.7341 | 92.0993 | The emissions associated with recovering, processing, and transporting the electricity generating fuels to the power plants are the "upstream" emissions. These are calculated from the direct energy consumption values shown in Table 2.02. Table 2.08 illustrates the upstream calculations for CO_2 while Table 2.09 provides the values for entries in Table 2.08. Table 2.10 provides the upstream emissions for each pollutant and fuel type. Table 2.08 Calculation of Upstream CO₂ Emissions from Direct Energy Consumption | Fuel Type | Formula | gCO₂/mmBt
u | |-------------|------------------------|----------------| | Natural gas | A * B /10 ⁶ | 8217 | Table 2.09 Values used in Table 2.08 | Factor | Value | Description | Source | |--------|-----------|---|----------------------| | А | 1,653,219 | Btu of direct NG fuel used per mmBtu electricity produced | CA-GREET calculation | | В | 4,970 | Total CO ₂ emissions to recover, process and transport NG is g/mmBtu | CA-GREET calculation | Table 2.10 Upstream Emissions for Electricity Production, g/mmBtu at Wall Outlet | | voc | со | CH₄ | N ₂ O | CO ₂ | GHG | GHG
gCO₂e
/MJ | |----------------|-------|--------|--------|------------------|-----------------|----------|---------------------| | Natural
Gas | 10.19 | 18.478 | 199.72 | 0.10 | 8217.28 | 13302.36 | 12.61 | Finally, Table 2.11 combines the direct and upstream emissions, converts CO and VOC to CO₂, and calculates total GHG emissions for this pathway. Table 2.11 Total GHG Emissions for Electricity Production, g/mmBtu at Wall Outlet | | VOC | СО | CH₄ | N ₂ O | CO ₂ | GHG | GHG
gCO₂e/MJ | |----------------|-------|-------|--------|------------------|-----------------|---------|-----------------| | Natural
Gas | 15.86 | 58.15 | 206.76 | 2.58 | 104386.95 | 110,467 | 104.71 | #### 2.3 TTW Portion from Vehicle For electric vehicles, the tailpipe emissions are zero, so the entire fuel cycle emissions would be: Total WTW = $$104.7 + Vehicle = 104.7 + 0 = 104.7 gCO_2e/MJ$$ Note: On a per mile basis, the AB1007 fuel consumption is 1.12 MJ/mi (4.6/4.1) for an electric vehicle. The resulting emissions are: Total Fuel Cycle = $104.7 \text{ gCO}_2\text{e/MJ} * 1.12 \text{ MJ/mi} = 117.3 \text{ gCO}_2\text{e/mi}$ ### **APPENDIX B** # SECTION 3. ENERGY USE AND GHG EMISSIONS FROM FEEDSTOCK RECOVERY, PROCESSING AND TRANSPORT FOR CALIFORNIA AVERAGE ELECTRICITY GENERATION PATHWAY The California Electricity pathways utilize five feedstocks for electricity production: **residual oil, natural gas, coal, biomass and uranium**. The total upstream contribution to WTT energy and emissions is less than 10 percent. The majority of the upstream emissions are attributable to recovery, processing and transport of natural gas and coal to the powerplants. Figure 4 indicates the relative contribution of each upstream component to total GHG emissions. Figure 4. Contribution of Recovery, Processing and Transport of Electricity Feedstocks to the California Average Electricity Pathway Total GHGs Table 3.01 provides a summary of the feedstock energy and GHG emissions values calculated by CA-GREET that are used to estimate upstream energy and emissions for the California Average electricity pathway. Table 3.01 Upstream Energy and CO₂ Emissions for California Average Electricity | | Upstream Energy
Btu/mmBtu | | Upstream gCO₂/mmBtu | | | |--|------------------------------|-----------------------------------|---------------------|-----------------------------------|--| | Residual Oil:
Crude Recovery and
Transport | 105,647 | "B" in Tables
1.03 and
1.04 | 7,302 | "B" in Tables
1.08 and
1.09 | | | Residual Oil:
Refining and Transport | 75,825 | "D" in
Tables 1.03
and 1.04 | 5,299 | "C" in
Tables 1.08
and 1.09 | | | Natural Gas | 67,557 | "F" in Tables
1.03 and
1.04 | 4,999 | "E" in Tables
1.08 and
1.09 | | | Coal | 20,113 | "H" in
Tables 1.03
and 1.04 | 1,499 | "G" in
Tables 1.08
and 1.09 | | | Biomass | 550,200
Btu/ton | "J" in Tables
1.03 and
1.04 | 40,383 g/ton | "I" in Tables
1.08 and
1.09 | | | Nuclear | 1,095,963 | "M" in
Tables 1.03
and 1.04 | 62,325 g/g
U-235 | "L" in Tables
1.08 and
1.09 | | The detailed derivation of the values for each feedstock in Table 3.01 is lengthy. In this document, we provide a derivation of the coal and nuclear feedstock values only. We refer the reader to companion documents for the remaining feedstocks (residual oil, biomass and natural gas) with the following comments: #### Residual Oil The GHG emissions attributed to crude recovery, transport and refining to residual oil for use as an electricity feedstock account for 0.02% of total WTT GHG emissions for the CA Average Electricity Pathway. The CARBOB Pathway document describes the calculation methodology and resulting values for residual oil. The values shown in the CARBOB document will be slightly different however since the underlying assumption here is US average crude oil while the CARBOB analysis assumes crudes utilized in California. #### **Natural Gas** The GHG emissions attributed to natural gas recovery, processing and transport for use as an electricity feedstock account for 7.4% of total WTT GHG emissions for the CA Average Electricity Pathway. The CNG Pathway document describes the
calculation methodology and resulting values for natural gas. The values shown in the CNG document are slightly different than in this document because pipeline transport distance assumptions are slightly different and the electricity generation mix for the CNG pathway is CA Marginal rather than CA Average. #### **Biomass** The GHG emissions attributed to natural gas recovery, processing and transport for use as an electricity feedstock account for less than 0.1% of total WTT GHG emissions for the CA Average Electricity Pathway. The biomass fuel assumed here for electricity production is Farmed Trees. Staff has published a document for cellulosic ethanol from Farmed Trees which has details of Farmed Trees cultivation. It should also be mentioned that in California, farmed trees are not utilized for biomass electricity production. The biomass utilized in California for electricity production is generally waste biomass such as agricultural waste, forest residue and sawdust. As a result, the energy and emissions associated with biomass feedstock preparation are overstated here – the energy and emissions associated with farm chemical use (fertilizers, pesticides and herbicides) should be removed. While farm chemical use only contributes a small fraction to total energy, about 20% of the GHG emissions are N₂O assumed emitted subsequent to nitrogen fertilizer application. The following sections provide detailed descriptions of the calculations to estimate energy and emissions associated with recovery, processing and delivery of the two remaining electricity feedstocks not documented elsewhere: coal and uranium. #### 3.1 Coal The energy and emissions associated with coal may be divided into two main activities: coal mining and coal transport. Table 3.02 provides a summary of the energy and emissions for supplying coal as a feedstock to electric power plants. Note that the values for total energy and total CO_2 emissions shown in Table 3.02 are the same as those indicated in Table 3.01. Table 3.02 Summary of the Coal Feedstock for Electricity Production Pathway | | Energy Use
Btu/mmBtu | CO ₂ * Emissions
gCO ₂ /mmBtu | GHG Emissions
gCO₂e/MJ | |---------------|-------------------------|--|---------------------------| | Mining | 4,120 | 273 | 3.06 | | Transport | 15,993 | 1225 | 1.21 | | Pathway Total | 20,113 | 1,499 | 4.27 | ^{*} Includes CO₂ equivalent VOC and CO emissions ### 3.11 Coal Mining Energy As per standard CA-GREET methodology, the energy consumed in coal mining is set by specifying process efficiency and fuel shares. The process efficiency assumed in the AB1007 analysis is 99.78%, higher than the GREET default value of 99.3%. The AB1007 fuel shares are also significantly different; the GREET Default values had much higher diesel and much lower electric shares than those utilized for AB1007. The AB1007 data is based on more recent information from EIA and the U.S. Census Bureau. Please refer to Section 3 of the AB1007 WTT report for details. Table 3.03 Calculating Direct Energy Consumption for Coal Mining Operations | Fuel Type | Fuel
Shares | Calculating Direct Fuel Consumption from Efficiency (0.9978) and Fuel Shares | Direct Fuel
Consumption
Btu/mmBtu
Residual Oil | | | |--------------------------|---|--|---|--|--| | Residual Oil | 14% | (1,000,000)(1/0.9978 - 1)(0.14) | 309 | | | | Diesel | 9% | (1,000,000)(1/0.9978 - 1)(0.09) | 198 | | | | Gasoline | 2% | (1,000,000)(1/0.9978 - 1)(0.02) | 44 | | | | Natural Gas | 2% | (1,000,000)(1/0.9978 - 1)(0.02) | 44 | | | | Coal | 9% | (1,000,000)(1/0.9978 - 1)(0.09) | 198 | | | | Electricity | 64% | (1,000,000)(1/0.9978 - 1)(0.64) | 1,411 | | | | Total Direct Ener | Total Direct Energy Consumption for Coal Mining | | | | | The values in Table 3.03 only represent the direct fuel consumption. We need to account for the energy consumed to recovery and produce these process fuels, the upstream energy. Table 3.04 illustrates the equations used to determine total fuel consumption for crude refining to residual oil. Table 3.05 details the values and descriptions for the formulas presented in Table 3.04. Table 3.04 Calculation of Total Fuel Consumption from Direct Fuel Consumption | Fuel Type | Formula | Btu/mmBtu | |---------------------|------------------------------------|-----------| | Residual Oil | 309*(1 + (A*B+C)/10 ⁶) | 365 | | Diesel | 198*(1 + (A*D+E)/10 ⁶) | 244 | | Gasoline | 44*(1 + (A*F+G)/10 ⁶) | 56 | | Natural Gas | 44*(1 + H/ 10 ⁶) | 47 | | Coal | 198*(1+I/ 10 ⁶) | 199 | | Electricity | 2205*(J + K)/ 10 ⁶) | 3,208 | | Total (direct + ups | 4,120 | | Table 3.05 Details for Entries in Table 2.30 | Quantity | Description | |-----------------|---| | A = 105,647 | Energy required to produce and transport crude as feedstock for use | | 71 100,011 | in US refineries, a CA-GREET calculated value. | | B = 1.000 | Residual Oil Loss factor, a CA-GREET default. | | C = 75,825 | Energy (Btu/mmBtu of residual oil) to refine and transport residual | | 0 = 70,020 | oil, a CA-GREET calculated value. | | D = 1.000 | Diesel Loss Factor, a CA-GREET default. | | E = 126,258 | Energy (Btu/mmBtu of diesel) to refine and transport diesel, a CA- | | L = 120,230 | GREET calculated value. | | F = 1.001 | Conventional gasoline loss factor, a CA-GREET default | | G = 166,069 | Energy (Btu/mmBtu of gasoline) to refine and transport gasoline, a | | 0 = 100,003 | CA-GREET calculated value. | | | Energy (Btu/mmBtu of natural gas) required to recover, process and | | H = 69,323 | transport natural gas as a stationary fuel, a CA-GREET calculated | | | value. | | | Energy (Btu/mmBtu of coal) required to recover, process and | | I = 4,120 | transport coal as a stationary fuel, a CA-GREET calculated value. | | | This is an example of a CA-GREET iterative calculation. | | | Total energy (Btu/mmBtu of electricity) required to recover, process | | J = 100,188 | and transport all feedstocks used to generation electricity, a CA- | | | GREET calculated value. | | K = 2,173,222 | Energy required in Btu to produce one million Btu of electricity, a CA- | | 17 - 2,17 3,222 | GREET calculated value. | ### 3.12 Coal Mining Emissions The coal mining emissions are calculated from direct fuel use. The fuel is assumed split among different combustion devices as shown in Table 3.06. Table 3.07 provides direct emissions (direct fuel splits multiplied by CA-GREET default emission factors). Table 3.08 provides the upstream emissions associated with recovery, processing and transport of the direct fuel consumed. Finally, Table 3.09 summarizes total emissions associated with coal mining. Table 3.06 Coal Mining Direct Fuel Consumption Splits | | Industrial
Boiler | Commercial
Boiler | Engine | Turbine | |--------------|----------------------|----------------------|--------|---------| | Residual Oil | | 100% | | | | Diesel | | 33% | 33% | 34% | | Gasoline | | | 100% | | | Natural Gas | | 50% | 50% | | | Coal | 100% | | | | Table 3.07 Direct Emissions for Coal Mining, g/mmBtu | | voc | CO | CH₄ | N_2O | CO ₂ | |----------------|--------|--------|----------|--------|-----------------| | Residual Oil | 0.0003 | 0.0049 | 0.0005 | 0.0001 | 26.2530 | | Diesel | 0.0056 | 0.0254 | 0.0006 | 0.0003 | 15.4585 | | Gasoline | 0.0783 | 0.5768 | 0.0043 | 0.0001 | 2.2260 | | Natural Gas | 0.0010 | 0.0082 | 0.0082 | 0.0000 | 2.5295 | | Coal | 0.0004 | 0.0151 | 0.0008 | 0.0001 | 19.1146 | | Electricity | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | Non-combustion | 6.9017 | | 117.9286 | | | | Total | 6.98 | 0.63 | 117.94 | 0.0007 | 65.58 | Table 3.08 Upstream Emissions for Coal Mining, g/mmBtu | | VOC | СО | CH₄ | N ₂ O | CO ₂ | |----------------|--------|--------|--------|------------------|-----------------| | Residual Oil | 0.0029 | 0.0099 | 0.0334 | 0.0001 | 3.8896 | | Diesel | 0.0021 | 0.0066 | 0.0221 | 0.0000 | 3.1990 | | Gasoline | 0.0013 | 0.0015 | 0.0050 | 0.0000 | 0.8240 | | Natural Gas | 0.0003 | 0.0005 | 0.0057 | 0.0000 | 0.2241 | | Coal | 0.0014 | 0.0002 | 0.0235 | 0.0000 | 0.0001 | | Electricity | 0.0207 | 0.1359 | 0.2973 | 0.0030 | 176.3676 | | Non-combustion | | | | | | | Total | 0.0287 | 0.1545 | 0.38 | 0.0031 | 184.50 | Table 3.09 Total GHG Emissions for Coal Mining, g/mmBtu | | voc | СО | CH₄ | N ₂ O | CO ₂ | GHG | GHG,
g/MJf | |--------------------|--------|--------|----------|------------------|-----------------|-----------|---------------| | Residual Oil | 0.0032 | 0.0147 | 0.0339 | 0.0002 | 30.1426 | 31.0732 | 0.0295 | | Diesel | 0.0077 | 0.0320 | 0.0227 | 0.0003 | 18.6574 | 19.3977 | 0.0184 | | Gasoline | 0.0796 | 0.5783 | 0.0093 | 0.0001 | 3.0500 | 4.4752 | 0.0042 | | Natural Gas | 0.0012 | 0.0087 | 0.0138 | 0.0000 | 2.7537 | 3.1299 | 0.0030 | | Coal | 0.0018 | 0.0153 | 0.0243 | 0.0001 | 19.1148 | 19.7852 | 0.0188 | | Electricity | 0.0207 | 0.1359 | 0.2973 | 0.0030 | 176.3676 | 184.9774 | 0.1753 | | Non-
combustion | 6.9017 | 0.0000 | 117.9286 | 0.0000 | 0.0000 | 2969.7261 | 2.8149 | | Total | 7.01 | 0.79 | 118.33 | 0.0038 | 250.09 | 3232.56 | 3.06 | The energy and emissions associated with coal transport are based on assumptions of mode share and miles. Table 3.10 provides the default CA-GREET mode shares and miles for coal transport to power plants. Table 3.10 Coal Transport Modes, Miles and Fuels | | Mode Share | Miles | Actual
Miles | Fuel | |-------|------------|-------|-----------------|--------| | Truck | 100% | 50 | 50 | Diesel | | Rail | 100% | 440 | 440 | Diesel | # 3.13 Coal Transport Energy Table 3.11 illustrates the energy calculations and Table 3.12 provides the values for the equations in Table 3.11. Table 3.11 Details of Energy Consumed for
Coal Transport | | Detailed Calculations | Btu/mmBtu | |-------|--|-----------| | Truck | (Energy Intensity)*(miles)*(1+WTT of diesel)/(LHV of | | | HUCK | coal)*10 ⁶ | 3,837 | | Rail | (Energy Intensity)*(miles)*(1+WTT of diesel)/(LHV of | | | Kali | coal)*10 ⁶ | 12,157 | | | Total | 15,993 | Table 3.12 Values for Formulas in Table 3.11 | Description | Value | Source | |---|------------|------------------| | Truck miles | 50 | CA-GREET default | | Rail transport miles | 440 | CA-GREET default | | Lower heating value (LHV) of coal (Btu/ton) | 16,497,700 | CA-GREET default | | Truck energy intensity (Btu/ton-mile) | 1,028 | CA-GREET | | Truck energy intensity (Bita/ton-mile) | 1,020 | calculation | | Rail energy intensity (Btu/ton-mile) | 370 | CA-GREET | | Rail ellergy illerisity (btu/tori-illile) | 370 | calculation | | WTT Energy Factor for Diesel, Btu/Btu | 0.177 | CA-GREET | | WIT Ellergy Factor for Dieser, Blu/Blu | 0.177 | calculation | Note that the total coal energy (mining plus transport) is 20,113 Btu/mmBtu. This is the value used in Table 1.04 to calculate the upstream energy associated with coal use for electricity production. ### 3.14 Coal Transport GHG Emissions Table 3.13 provides the emissions associated with transporting coal by rail and barge to the power plants. Table 3.13 Coal Transport Emissions, g/mmBtu | | voc | СО | CH ₄ | N ₂ O | CO ₂ | GHG | GHG
gCO₂e/MJ | |---------|--------|--------|-----------------|------------------|-----------------|----------|-----------------| | Truck, | | | | | | | | | g/mmBtu | 0.1379 | 0.6598 | 0.3511 | 0.0072 | 292.5332 | 304.9246 | 0.2890 | | Rail, | | | | | | | | | g/mmBtu | 0.6937 | 2.4487 | 1.1362 | 0.0218 | 925.4767 | 966.3906 | 0.9160 | | Total, | | | | | _ | | | | g/mmBtu | 0.83 | 3.10 | 1.48 | 0.029 | 1218 | 1271.31 | 1.21 | #### 3.2 Nuclear The nuclear power plant feedstock is uranium. CA-GREET default values were exclusively utilized throughout. It is assumed that only light water reactors (LWR) are utilized. The pathway may be broken down into five steps: - Uranium Mining - Uranium Ore Transport - Uranium Enrichment - Uranium Conversion, Fabrication and Waste Storage - Uranium Fuel Transport Table 3.14 provides a summary of the energy consumption and emissions of the nuclear pathway. Table 3.14 Summary of the Nuclear Feedstock for Electricity Production Pathway | | En | ergy | CO ₂ *
Emissions | GHG Emissions | | | |-----------------------|-----------------|-----------|--------------------------------|-----------------|------------------------------|--| | | Btu/g U-
235 | Btu/mmBtu | g/g U-235 | gCO₂e/g
U235 | gCO ₂ e/mm
Btu | | | Mining | 239,913 | 0.010 | 15,011 | 16,037 | 0.001 | | | Ore | | | | | | | | Transport | 658 | 0.000 | 50 | 52 | 0.000 | | | Enrichment | 764,926 | 0.032 | 42,120 | 44,106 | 0.002 | | | Enriched | | | | | | | | Uranium | | | | | 0.000 | | | Transport | 108 | 0.000 | 8 | 9 | | | | Uranium
Conversion | 90,274 | 0.004 | 5,129 | 5,576 | 0.000 | | | Uranium | | | | | 0.000 | | | Transport | 84 | 0.000 | 6 | 7 | 0.000 | | | Pathway | | | | | 0.003 | | | Total | 1,095,963 | 0.046 | 62,325 | 65,788 | 0.003 | | ^{*} Includes CO₂ equivalent VOC and CO emissions Note that all uranium values are calculated per gram of U-235 produced. To convert to a per mmBtu basis, we divide by 6.926 MWh per gram of U-235. This is converted to mmBtu by multiplying by 3.412 and 10^6 : g/mmBtu = (g/g U-235) / (6.926 MWh/g U-235) / 3412 Btu/kWh / 1000 kWh/MWh Note that the Uranium Pathway total energy (1,095,281 Btu/g U-235) and total CO₂ emission values (70,340) are the same as the values shown in Tale 2.01. # 3.21 Uranium Mining Energy Use The uranium mining energy consumption is set by an assumed energy intensity of 167,452 Btu/g U-235 recovered. The process fuel shares and direct energy consumption are provided in Table 3.15. Table 3.15 Direct Energy Use in Uranium Mining | Fuel Type | Fuel
Shares | Calculating Direct Fuel Consumption | Direct Fuel
Consumption
Btu/g U-235 | |--------------------------|----------------|-------------------------------------|---| | Diesel | 26.8% | (167,452) * (0.268) | 44,877 | | Gasoline | 8.1% | (167,452) * (0.081) | 13,564 | | Natural Gas | 39.9% | (167,452) * (0.399) | 66,813 | | Electricity | 25.2% | (167,452) * (0.252) | 42,198 | | Total Direct Ener | 167,452 | | | The values in Table 3.15 only represent the direct fuel consumption. We need to account for the energy consumed to recovery and produce these process fuels, the upstream energy. Table 3.16 illustrates the equations used to determine total fuel consumption for uranium mining. Table 3.17 details the values and descriptions for the equations presented in Table 3.16. Table 3.16 Calculation of Total Fuel Consumption from Direct Fuel Consumption | Fuel Type | Formula | Btu/g U-
235 | Btu/mm
Btu | |---|---------------------------------------|-----------------|---------------| | Diesel | 44,877*(1 + (A*B+C)/10 ⁶) | 55,285 | 0.002 | | Gasoline | 13,564*(1 + (A*D+E)/10 ⁶) | 17,250 | 0.001 | | Natural Gas | 66,813*(1 + F/
10 ⁶) | 71,445 | 0.003 | | Electricity | 42,197*(G + H)/
10 ⁶) | 95,933 | 0.004 | | Total (direct + upstream) energy for uranium mining | | 259,913 | 0.010 | Table 3.17 Details for Formulas in Table 3.16 | Quantity | Description | |----------------|--| | | Energy required to produce and transport crude as | | A = 105,647 | feedstock for use in US refineries, a CA-GREET calculated | | | value. | | B = 1.000 | Diesel Loss factor, a CA-GREET default. | | C = 126,258 | Energy (Btu/mmBtu of diesel) to refine and transport | | C = 120,230 | diesel, a CA-GREET calculated value. | | D = 1.000 | Gasoline Loss Factor, a CA-GREET default. | | E = 166,069 | Energy (Btu/mmBtu of gasoline) to refine and transport | | E = 100,009 | gasoline, a CA-GREET calculated value. | | | Energy (Btu/mmBtu of natural gas) required to recover, | | F = 69,323 | process and transport natural gas as a stationary fuel, a | | | CA-GREET calculated value. | | | Total energy (Btu/mmBtu of electricity) required to recover, | | G = 100,188 | process and transport all feedstocks used to generation | | | eletctricity, a CA-GREET calculated value. | | H = 2,173,222 | Energy required in Btu to produce one million Btu of | | 11 – 2,113,222 | electricity, a CA-GREET calculated value. | # 3.22 Uranium Mining GHG Emissions The emissions associated with mining operations are split into direct emissions from direct fuel combustion and upstream emissions associated with recovery and processing of the process fuels. The direct, upstream and total emissions are provided in Tables 3.18 to 3.20. Table 3.18 Direct Emissions from Uranium Mining, g/g U-235 | | VOC | СО | CH₄ | N ₂ O | CO ₂ | CO ₂ * | GHG | |----------------|---------|----------|---------|------------------|-----------------|-------------------|----------| | Diesel | 1.2729 | 5.7426 | 0.1356 | 0.0659 | 3495.984 | 3508.975 | 3532.007 | | Gasoline | 24.0913 | 177.4061 | 1.3314 | 0.0326 | 684.6894 | 1038.554 | 1081.54 | | Natural
Gas | 1.4544 | 12.4028 | 12.3618 | 0.0606 | 3832.615 | 3856.638 | 4183.752 | | Electricity | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | Total | 26.82 | 195.55 | 13.82 | 0.16 | 8013.28 | 8404.16 | 8797.29 | ^{*} Includes CO₂ equivalent VOC and CO emissions Table 3.19 Upstream Emissions from Uranium Mining, g/g U-235 | | VOC | CO | CH₄ | N ₂ O | CO ₂ | CO ₂ * | GHG | |-------------|--------|--------|--------|------------------|-----------------|-------------------|-----------| | Diesel | 0.4756 | 1.4876 | 4.9905 | 0.0094 | 723.4614 | 727.2813 | 854.8474 | | Gasoline | 0.4017 | 0.4713 | 1.5431 | 0.0032 | 253.4509 | 255.4434 | 294.9720 | | Natural | | | | | | | | | Gas | 0.4196 | 0.7680 | 8.6058 | 0.0044 | 339.5905 | 342.1050 | 558.5490 | | Electricity | 0.6203 | 4.0646 | 8.8911 | 0.0902 | 5274.1246 | 5282.4451 | 5531.5938 | | Total | 1.91 | 6.79 | 24.03 | 0.10 | 6590.62 | 6607.27 | 7239.96 | ^{*} Includes CO₂ equivalent VOC and CO emissions Table 3.20 Total Emissions from Uranium Mining, g/g U-235 | | 3 [,] 3 3 | | | | | | | |-------------|--------------------|----------|---------|------------------|-----------------|-------------------|-----------| | | VOC | CO | CH₄ | N ₂ O | CO ₂ | CO ₂ * | GHG | | Diesel | 1.7485 | 7.2302 | 5.1260 | 0.0753 | 4219.4459 | 4236.2572 | 4386.8544 | | Gasoline | 24.4930 | 177.8773 | 2.8745 | 0.0357 | 938.1402 | 1293.9981 | 1376.5120 | | Natural | | | | | | | | | Gas | 1.8740 | 13.1708 | 20.9676 | 0.0650 | 4172.2063 | 4198.7439 | 4742.3016 | | Electricity | 0.6203 | 4.0646 | 8.8911 | 0.0902 | 5274.1246 | 5282.4451 | 5531.5938 | | Total | 28.73 | 202.34 | 37.85 | 0.26 | 14603.91 | 15011.44 | 16037.26 | ^{*} CO₂ includes VOC and CO ## 3.23 Uranium Ore Transport Energy The uranium ore is transported from the mine to the enrichment facility by truck. The default distance is 1,360 miles. The total energy to transport the ore is calculated with the following formula: Transport Energy Btu/ton ore = Miles * Energy Intensity (Btu/ton-mile) * (1 + WTT of diesel) The values for this equation are presented in Table 3.21 Table 3.21 Uranium Ore Transport Energy | Parameter | Value | Reference | |---|-----------|---------------------------| | Truck miles | 1,360 | CA-GREET Default | | Truck Energy Intensity, Btu/ton-mile | 1,028 | CA-GREET calculated value | | WTT energy of diesel fuel, Btu/Btu | 0.232 | CA-GREET calculated value | | Transport Energy, Btu/ton ore | 1,721,638 | CA-GREET calculated value | | Uranium Yellow Cake to U-235
Conversion Factor | 0.29% | CA-GREET Default | | Transport Energy, Btu/g U-235 | 658 |
CA-GREET calculated value | # 3.24 Uranium Ore Transport GHG Emissions The emissions associated with truck transport of uranium ore to the enrichment facility are determined as follows: Emissions g/ton ore = $$(A + B) * C * D / 10^6$$ where the parameters are described in Table 3.22. Resulting emissions in g/ton ore are converted utilizing the conversion factor indicated in Table 3.23. Table 3.23 provides ore transport emissions on a per g U-235 basis. Table 3.22 Values of Properties Used to Calculate Ore Transport Emissions | Parameter | Source | |---|------------------| | A = diesel truck emission factor, g/mmBtu | AB1007 value | | B = WTT diesel emissions g/mmBtu | CA-GREET | | B = WTT dieser emissions g/mmbtu | calculation | | C = truck transport energy intensity, Btu/ton-mile | CA-GREET | | C = truck transport energy intensity, bit/ton-fille | calculation | | D = transport miles | CA-GREET default | Table 3.23 Total GHG Emissions Uranium Ore Transport to Enrichment Facility, g/g U-235 | GHG | (g/g U-
235) | Formula to convert to CO₂e | gCO₂e/g U-
235 | |---------------------|-----------------|----------------------------|-------------------| | CO_2 | 50.20 | 50.20*1 | 50.20 | | CH ₄ | 0.06 | 0.06*25 | 1.51 | | N ₂ O | 0.001 | 0.001*298 | 0.37 | | CO | 0.113 | 0.095*0.43*(44/12) | 0.18 | | VOC | 0.024 | 0.028*0.85*(44/12) | 0.07 | | CO ₂ * | 50.45 | | | | Total GHG emissions | | | 52.33 | ^{*} Includes CO₂ equivalent VOC and CO emissions # 3.25 Uranium Enrichment Energy Use The uranium enrichment energy consumption is set by an assumed (GREET default) energy intensity of 336,466 Btu/g U-235 recovered. It is further assumed that only electricity is used in the enrichment process. This is only the direct fuel consumption. We need to account for the energy consumed to recovery and produce the feedstocks to generate this electricity. The total energy consumption is calculated as follows: Total Energy, Btu/g U-235 = $A * (B+C)/10^6$ The total energy for uranium enrichment is 764,926 Btu/g U-235. Table 3-24 provides the values and descriptions of the parameters in the above formula. Table 3.24 Details for Total Uranium Enrichment Energy Consumption | Quantity | Description | |---------------|--| | A = 336,466 | Energy (100% electricity) required to enrich uranium, Btu/g U-235 | | B = 100,188 | Total energy (Btu/mmBtu of electricity) required to recover, process and transport all feedstocks used to generation electricity, a CA-GREET calculated value. | | C = 2,173,222 | Energy required in Btu to produce one million Btu of electricity, a CA-GREET calculated value. | #### 3.26 Uranium Enrichment GHG Emissions Because electricity consumption does not result in any direct emissions, the only emissions associated with enrichment are upstream emissions from production and delivery of electricity feedstocks. Table 3.25 provides the total emissions associated with uranium enrichment. Table 3.25 Total Emissions from Uranium Enrichment, g/g U-235 | | VOC | CO | CH₄ | N ₂ O | CO ₂ | CO ₂ * | GHG | |-------------|------|-------|-------|------------------|-----------------|-------------------|----------| | Electricity | 4.94 | 32.41 | 70.89 | 0.712 | 42053.42 | 42119.76 | 44106.36 | ^{*} Includes CO₂ equivalent VOC and CO emissions # 3.27 Energy Use for Uranium Conversion, Fabrication and Waste Storage The energy and emissions associated with uranium conversion, fabrication and storage of waste are dictated by an assumed process energy intensity and fuel split. The process energy intensity is assumed to be 60,801 Btu/g U-235. Table 3.26 illustrates how the direct energy is split. Table 3.26 Direct Energy Use in Uranium Conversion Fabrication & Waste Storage | Fuel Type | Fuel
Shares | Calculating Direct Fuel Consumption | Direct Fuel
Consumption
Btu/g U-235 | |------------------------------|----------------|-------------------------------------|---| | Natural Gas | 65.5% | (60,801) * (0.399) | 39,825 | | Electricity | 34.5% | (60,801) * (0.252) | 20,977 | | Total Direct Ener Conversion | 60,801 | | | The values in Table 3.26 only represent the direct fuel consumption. We need to account for the energy consumed to recovery and produce these process fuels, the upstream energy. Table 3.27 illustrates the equations used to determine total fuel consumption for uranium mining. Table 3.28 details the values and descriptions for the parameters presented in Table 3.27. Table 3.27 Calculation of Total Fuel Consumption from Direct Fuel Consumption | Fuel Type | Formula | Btu/g U-235 | |-------------|-----------------------------------|-------------| | Natural Gas | 39,825*(1 + A/ 10 ⁶) | 42,586 | | Electricity | 20,977*(B + C)/ 10 ⁶) | 47,688 | | Total (d | 90,274 | | Table 3.28 Details for Formulas in Table 2.61 | Quantity | Description | |---------------|---| | | Energy (Btu/mmBtu of natural gas) required to recover, | | A = 69,323 | process and transport natural gas as a stationary fuel, a | | | CA-GREET calculated value. | | | Total energy (Btu/mmBtu of electricity) required to | | B = 100,188 | recover, process and transport all feedstocks used to | | | generation electricity, a CA-GREET calculated value. | | C 2.472.222 | Energy required in Btu to produce one million Btu of | | C = 2,173,222 | electricity, a CA-GREET calculated value. | ## 3.28 GHG Emissions for Uranium Conversion, Fabrication and Waste Storage The emissions associated with uranium conversion operations are split into direct emissions from direct fuel combustion and upstream emissions associated with recovery and processing of the process fuels. The direct, upstream and total emissions are provided in Tables 3.29 to 3.31. Table 3.29 Direct Emissions from Uranium Conversion, Fabrication and Waste Storage, a/a U-235 | <i>yy</i> | VOC | CO | CH₄ | N ₂ O | CO ₂ | CO ₂ * | GHG | |-------------|--------|--------|--------|------------------|-----------------|-------------------|-----------| | Natural | | | | | | | | | Gas | 0.8669 | 7.3928 | 7.3684 | 0.0361 | 2284.4806 | 2298.7998 | 2493.7802 | | Electricity | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | Total | 0.87 | 7.39 | 7.36 | 0.036 | 2284.48 | 2298.8 | 2493.78 | ^{*} Includes CO₂ equivalent VOC and CO emissions Table 3.30 Upstream Emissions from Uranium Conversion, Fabrication and Waste Storage, g/g U-235 | | VOC | CO | CH₄ | N ₂ O | CO ₂ | CO ₂ * | GHG | |-------------|--------|--------|--------|------------------|-----------------|-------------------|-----------| | Natural | | | | | | | | | Gas | 0.2501 | 0.4578 | 5.1296 | 0.0026 | 202.4173 | 203.9162 | 332.9304 | | Electricity | 0.3084 | 2.0205 | 4.4198 | 0.0448 | 2621.7587 | 2625.8949 | 2749.7463 | | Total | 0.55 | 2.47 | 9.54 | 0.04 | 2824.17 | 2829.81 | 3082.67 | ^{*} Includes CO₂ equivalent VOC and CO emissions Table 3.31 Total Emissions from Uranium Conversion, Fabrication and Waste Storage, g/g U-35 | | VOC | CO | CH₄ | N ₂ O | CO ₂ | CO ₂ * | GHG | |-------------|--------|--------|---------|------------------|-----------------|-------------------|-----------| | Natural | | | | | | | | | Gas | 1.1170 | 7.8506 | 12.4980 | 0.0387 | 2486.8979 | 2502.7160 | 2826.7107 | | Electricity | 0.3084 | 2.0205 | 4.4198 | 0.0448 | 2621.7587 | 2625.8949 | 2749.7463 | | Total | 1.42 | 9.87 | 16.91 | 0.08 | 5108.65 | 5128.61 | 5576.45 | ^{*} Includes CO₂ equivalent VOC and CO emissions # 3.29 Energy Use for Enriched Uranium and Uranium Fuel Transport This portion of the pathway calculates transport of enriched uranium to fabrication and uranium fuel to the reactor. Both assume 100% truck transport. Transport Energy Btu/ton = Miles * Energy Intensity (Btu/ton-mile) * (1 + WTT of diesel) The values for this equation are presented in Table 3.32. Table 3.32 Enriched Uranium and Uranium Fuel Transport Energy | Parameter | Value | Reference | |-------------------------------------|-----------|---------------------| | Enriched Ore Transport | | | | Truck miles | 920 | CA-GREET Default | | Truck Energy Intensity, Btu/ton- | 1,028 | CA-GREET calculated | | mile | 1,020 | value | | WTT energy of diesel fuel, Btu/Btu | 0.232 | CA-GREET calculated | | Will energy of dieser fuel, blu/blu | 0.232 | value | | Transport Energy, Btu/ton | 1,164,637 | CA-GREET calculated | | Transport Energy, Bid/ton | 1,104,037 | value | | Weight conversion factor | 1.18% | CA-GREET Default | | Transport Energy, Btu/g U-235 | 108 | CA-GREET calculated | | Transport Energy, Bid/g 0-255 | 100 | value | | Uranium Fuel Transport | | | | Truck miles | 500 | CA-GREET Default | | Truck Energy Intensity, Btu/ton- | 1,028 | CA-GREET calculated | | mile | 1,020 | value | | WTT energy of diesel fuel, Btu/Btu | 0.232 | CA-GREET calculated | | Will energy of dieser fuel, blu/blu | 0.232 | value | | Transport Energy, Btu/ton | 632,955 | CA-GREET calculated | | Transport Energy, Bid/ton | 032,333 | value | | Weight conversion to U-235 | 0.83% | CA-GREET Default | | Transport Energy, Btu/g U-235 | 84 | CA-GREET calculated | | Transport Energy, blu/g 0-255 | 04 | value | | | | | | Total Fuel Transport, Btu/g U- | 192 | CA-GREET calculated | | 235 | 134 | value | ## 3.30 GHG Emissions for Enriched Uranium and Uranium Fuel Transport The emissions associated with truck transport of enriched ore and fuel are calculated as follows: Emissions g/ton = $$(A + B) * C * D / 10^6$$ where the parameters are described in Table 3.33. Resulting emissions in g/ton ore are converted utilizing the conversion factor indicated in Table 3.32. Table 3.34 provides enriched uranium and uranium fuel transport emissions on a per g U-235 basis. Table 3.33 Values of Properties Used to Calculate Ore Transport
Emissions | Parameter | Source | |--|------------------| | A = diesel truck emission factor, g/mmBtu | AB1007 value | | P - W/TT dissol emissions a/mmPtu | CA-GREET | | B = WTT diesel emissions g/mmBtu | calculation | | C = truck transport energy intensity, Btu/ton-mile | CA-GREET | | C = truck transport energy intensity, btu/ton-nine | calculation | | D = transport miles | CA-GREET default | Table 3.34 Total GHG Enriched Ore and Fuel Transport Emissions , g/g U-235 | | VOC | СО | CH₄ | N ₂ O | CO ₂ | CO ₂ * | GHG | |-----------|--------|--------|--------|------------------|-----------------|-------------------|---------| | Ore | | | | | | | | | Transport | 0.0039 | 0.0186 | 0.0099 | 0.0002 | 8.2653 | 8.3067 | 8.6154 | | Fuel | | | | | | | | | Transport | 0.0030 | 0.0144 | 0.0077 | 0.0002 | 6.3807 | 6.4127 | 6.6510 | | Total | 0.0069 | 0.0330 | 0.0176 | 0.0004 | 14.6460 | 14.7194 | 15.2664 | ^{*} Includes CO₂ equivalent VOC and CO emissions # **APPENDIX B** # **INPUT VALUES FOR ELECTRICITY PATHWAY** # California Average Electricity Mix | Parameters | Units | Values | Note | |---|-------------------------|---------|---| | G | HG Equivalent | | | | CO ₂ | | 1 | | | CH₄ | | 25 | | | N₂O | | 298 | | | VOC | | 3.1 | | | СО | | 1.6 | | | | Power Plants | | | | Equipment Shares, Emission Factors, and
Efficiency | | | | | Residual Oil fired Power Plant - Boiler | | 100% | Efficiency 34.8% | | CO₂ Emission Factor | gCO ₂ /mmBtu | 85,048 | | | Natural Gas fired Power Plant | 3 2 | , | Ave Efficiency of Natural Gas Plant 38.9% | | Boiler | | 20% | Efficiency 34.8% | | CO ₂ Emission Factor | gCO ₂ /mmBtu | 58,198 | | | Simple Cycle Turbine | | 36% | Efficiency 31.8% | | CO₂ Emission Factor | gCO ₂ /mmBtu | 58,179 | | | Combined Cycle Turbine | | 44% | Efficiency 51.8% | | CO₂ Emission Factor | gCO ₂ /mmBtu | 58,171 | | | Coal fired Power Plant - Boiler | | 100% | Efficiency 34.1% | | CO ₂ Emission Factor | gCO ₂ /mmBtu | 96,299 | | | Biomass fired Power Plant - Boiler | | 100% | Efficiency 32.1% | | CO ₂ Emission Factor | gCO ₂ /mmBtu | 102,224 | | | Nuclear | | | Efficiency 100% | | Other (Hydro, Wind) | | | Efficiency 100% | | Fuel Shares | | | | | Residual Oil | | 0.05% | | | Natural Gas | | 43.1% | | | Coal | | 15.4% | | | Biomass | | 1.1% | | | Nuclear | | 14.8% | | | Other (Hydro, Wind) | | 25.5% | | | Upstream Fuel Process | | | | | Residual Oil | | | | | Residual Oil Refining | | | | | Residual Oil Transport | | | | | ocean tanker | | 24% | 720 mi, 72 Btu/mile-ton | | Parameters | Units | Values | Note | |--|-------------------------|--|---| | barge | | 40% | 136 mi, 710 Btu/mile-ton | | pipeline | | 60% | 240 mi, 253 Btu/mile-ton | | rail | | 5% | 40 mi, 513 Btu/mi-ton | | Coal | | | | | Coal Mining | | | | | Coal Transport | | | | | barge | | 10% | 33 mi, 403 Btu/mile-ton | | rail | | 90% | 396 mi, 370 Btu/mile-ton | | Biomass | | | | | Trees Farming | | | | | Farm Chemicals | | ······································ | N ₂ , P ₂ O ₅ , K ₂ O, Herbicide, Pesticide | | Biomass Transport | | | 40 mi, 17 tons load, 25,690 Btu/mi by
HDD truck | | Nuclear | | | | | Uranium Mining | | | | | Uranium Ore Transport | | | 1,360 mi, 1,028 Btu/mi-ton, 1,645,067 Btu/ton ore | | Uranium Enrichment | | | | | Uranium Conversion, Fabrication, Waste Storage | | | | | Enriched Uranium Ore transport | | | 920 mi, 1028 Btu/mi-ton, HHD truck | | Uranium Fuel Transport | | | 500 mi, 1028 Btu/mi-ton, HDD truck | | Equipment Shares | | | | | Commercial Boiler - Diesel | | 25% | | | CO₂ Emission Factor | gCO₂/mmBtu | 78,167 | | | Stationary Reciprocating Eng Diesel | | 50% | | | CO₂ Emission Factor | gCO₂/mmBtu | 77,349 | | | Turbine - Diesel | | 25% | | | CO₂ Emission Factor | gCO₂/mmBtu | 78,179 | | | Stationary Reciprocating Eng NG | | 50% | | | CO₂ Emission Factor | gCO₂/mmBtu | 56,551 | | | Small Industrial Boiler - NG | | 50% | | | CO₂ Emission Factor | gCO ₂ /mmBtu | 58,176 | | | Industrial Boiler - Coal | | 100% | | | CO₂ Emission Factor | gCO ₂ /mmBtu | 137,383 | | | Small Industrial Boiler - Biomass | | | | | CO₂ Emission Factor | gCO₂/mmBtu | 102,224 | | | Transmission and Distribution Loss | | | | | Feed Loss in Transmission | _ | 8.10% | | | | | | | | | | | | | | | | 1 | | | | | |------------------------------|-------------------|--------------------|--|--|--|--|--| | Fuels Properties | | | | | | | | | Fuels Specifications | LHV (Btu/gal) | Density
(g/gal) | | | | | | | Crude | 129,670 | 3,205 | | | | | | | Residual Oil | 140,353 | 3,752 | | | | | | | Conventional Diesel | 128,450 | 3,167 | | | | | | | Conventional Gasoline | 116,090 | 2,819 | | | | | | | CaRFG | 111,289 | 2,828 | | | | | | | CARBOB | 113,300 | 2,767 | | | | | | | Natural Gas | 83,868 | 2,651 | As Liquid | | | | | | Ethanol | 76,330 | 2,988 | | | | | | | Still Gas | 128,590 | | | | | | | | Coi | nversion Factors | 5 | | | | | | | For nuclear power plants | MWh/g of
U-235 | 6.926 | Light Water Reactor (LWR) Power Plant | | | | | | | MWh/g of
U-235 | 8.704 | High-Temperature, Gas-Cooled
Reactor (HTGR) Power Plant | | | | | | Energy Btu to Kilowatt hour | Btu/K Wh | 3,412 | | | | | | | Uranium Yellow Cake to U-235 | | 0.29% | | | | | |